Iowa Medicaid Enterprise UB-04 Claim Form Health Insurance Claim Form The following Iowa Medicaid provider types bill for services on the UB-04 claim form: - Hospital - Rehab Agencies - Home Health - Skilled Nursing Facilities - Hospice - Psychiatric Medical Institution - for Children - Nursing Facilities for the Mentally III - Mental Health Institutes The table below contains information that will aid in the completion of the UB-04 claim form. The table follows the form by field number and name, giving a brief description of the information to be entered, and whether providing information in that field is required, optional or conditional of the individual recipient's situation. lowa Medicaid Enterprise provides software for electronic claims submission at no charge. For electronic media claim (EMC) submitters, refer also to your EMC specifications for claim completion instructions. For assistance with setting up or questions related to electronic billing, contact EDI Support Services at 800-967-7902, email support@edissweb.com, or visit http://www.edissweb.com/med/. When submitting a paper claim to lowa Medicaid, the claim form must be typed or handwritten legibly in dark blue or black ink. Mail to: Medicaid Claims P.O. Box 150001 Des Moines, IA 50315 | Field
No. | Field Name/
Description | Requirements | Instructions | |--------------|---|--------------|---| | 1 | (Untitled) - Provider
name, address, and
telephone number | REQUIRED | Enter the name, address, and phone number of the billing facility or service supplier. Note: the zip code must match the zip code confirmed during NPI verification or during enrollment. | | 2 | (Untitled) - Pay-to
name, address, and
Secondary
Identification Fields | SITUATIONAL | REQUIRED if Pay-to name and address information is different than Billing Provider information in field 1. | |----|---|-------------|---| | 3a | Patient Control
Number | OPTIONAL | Enter the account number assigned to the patient by the provider of service. This field is limited to 20 alpha/numeric characters and will be reflected on the remittance advice statement as "Medical Record Number." | | 3b | Medical Record
Number | OPTIONAL | Enter the number assigned to the patient's medical/health record by the provider. This field is limited to 20 alpha/numeric characters and will be reflected on the remittance advice statement as "Medical Record Number" only if the field 3a is blank. | | | | | Enter a three-digit number consisting of one digit from each of the following categories in this sequence: First digit Type of facility Second digit Bill classification Third digit Frequency | | | | | Type of Facility 1 Hospital or psychiatric medical institution for children (PMIC) | | | | | 2 Skilled nursing facility 3 Home health agency 7 Rehabilitation agency | | 4 | Type of Bill | REQUIRED | 8 Hospice Bill Classification 1 Inpatient hospital, inpatient SNF or hospice | | | | | (non-hospital based) | |--------|--|----------|---| | | | | 2 Hospice (hospital based) 3 Outpatient hospital, outpatient SNF or hospice | | | | | (hospital based) | | | | | 4 Hospital referenced laboratory services, home health agency, rehabilitation agency | | | | | Frequency 1 Admit through discharge claim | | | | | 2 Interim – first claim | | | | | 3 Interim – continuing claim | | | | | 4 Interim – last claim | | 5 | Federal Tax Number | OPTIONAL | No entry required. <u>NOTE</u> : Changes to the Tax ID must be reported through IME Provider Services Unit at 1-800-338-7909 or 515-256-4609 (in Des Moines). | | 6 | Statement Covers
Period
(From-Through) | REQUIRED | Enter the month, day, and year (MMDDYY format) under both the From and Through categories for the period. | | | | | No entry required | | | | | NOTE: Covered and non-covered days are | | 7* | Untitled - Not Used | OPTIONAL | reported using value codes in fields 39a-41d. | | | T NAME | DECLUDED | | | 8a | Last Name | REQUIRED | Enter the Last name of the patient | | 8b | First Name | REQUIRED | Enter the first name and middle initial of the patient | | PATIEN | T ADDRESS | | | | 9a | Street Address | OPTIONAL | Enter the street address of the patient | | 9b | City | OPTIONAL | Enter the city for the patient's address. | | 9c | State | OPTIONAL | Enter the state for the patient's address. | | 9d | Zip Code | OPTIONAL | Enter the zip code for the patient's address. | | 9e | · | OPTIONAL | No entry required. | | 10 | Patient's Birth Date | OPTIONAL | Enter the member's birth date as month, day, and year. | | 11 | Sex | REQUIRED | Enter the patient's s female. | ex: "M" for male or "F" for | |----|----------------|-------------|--|--| | 12 | Admission Date | REQUIRED | admission for inpatient — Enter the Home Health Agence the date of admission | d SNF – Enter the date of ent services. The dates of service. The dates of service. The sy and Hospice – Enter | | | | | REQUIRED FOR IN The | PATIENT/PMIC/SNF – | | | | | following chart cons | ists of possible admission onding code. Enter the | | | | | that corresponds to | the hour the patient was | | | | | admitted for inpatier | nt care. | | | | | Code Time – AM
00 12:00 - 12:59 | Code Time - PM
12 12:00 – 12:59 | | | | | Noon | Midnight | | | | | 01 1:00 - 1:59 | 13 1:00 – 1:59 | | | | | 02 2:00 - 2:59 | 14 2:00 – 2:59 | | | | | 03 3:00 - 3:59 | 15 3:00 – 3:59 | | | | | 04 4:00 - 4:59 | 16 4:00 – 4:59 | | | | | 05 5:00 - 5:59 | 17 5:00 – 5:59 | | | | | 06 6:00 - 6:59 | 18 6:00 – 6:59 | | | | | 07 7:00 - 7:59 | 19 7:00 – 7:59 | | | | | 08 8:00 - 8:59 | 20 8:00 – 8:59 | | | | | 09 9:00 - 9:59 | 21 9:00 – 9:59 | | | | | 10 10:00 - 10:59 | 22 10:00 – 10:59 | | | | | 11 11:00 - 11:59 | 23 11:00 – 11:59 | | 13 | Admission Hour | SITUATIONAL | 99 Hour unknown | | | 14 | Type of
Admission/Visit | SITUATIONAL | REQUIRED FOR INPATIENT/PMIC/SNF – Enter the code corresponding to the priority level of this inpatient admission. 1 Emergency 2 Urgent 3 Elective 4 Newborn 9 Information unavailable | |----|------------------------------|-------------|---| | 15 | SRC (Source of
Admission) | SITUATIONAL | REQUIRED FOR INPATIENT/PMIC/SNF — Enter the code that corresponds to the source of this admission. 1 Non-health care facility point of origin 2 Clinic or physician's office 4 Transfer from a hospital 5 Born inside the Hospital 6 Born outside of this hospital 8 Court/law enforcement 9 Information unavailable | | | DHR (Discharge | | The following chart consists of possible discharge times and a corresponding code. Enter the code that corresponds to the hour patient was discharged from inpatient care. See Field 13, Admission Hour, for instructions | | 16 | Hour) STAT (Patient Status) | SITUATIONAL | for accepted discharge hour codes. REQUIRED FOR INPATIENT/PMIC/SNF — Enter the code that corresponds to the status of the patient at the end of service. 10 Discharged to home or self care (routine discharge) 11 Discharged/transferred to other short-term general hospital for inpatient care 12 Discharged/transferred to a skilled nursing facility (SNF) 13 Discharged/transferred to an intermediate care facility (ICF) | | 05 Discharged/transferred to another type of institution for inpatient care or outpatient | |--| | services 06 Discharged/transferred to home with care of | | organized home health services 07 Left care against medical advice or otherwise | | discontinued own care 08 Discharged/transferred to home with care of | | home IV provider 10 Discharged/transferred to mental health care | | 11 Discharged/transferred to Medicaid certified | | rehabilitation unit 12 Discharged/transferred to Medicaid certified | | substance abuse unit 13 Discharged/transferred to Medicaid certified | | psychiatric unit | | 20 Expired30 Remains a patient or is expected to return for | | outpatient services (valid only for non-
DRG | | claims) | | 40 Hospice patient died at home | | 41 Hospice Patient died at hosp | | 42 Hospice patient died unknown | | 43 Discharge/transferred to Fed Health | | 50 Hospice Home | | 51 Hospice Medical Facility | | 61 Transferred to Swingbed | | 62 Transferred to Rehab Facility64 Transferred to Nursing Facility | | 65 Disc Tran Psychiatric
Hosp | | 71 Trans for another Outpat Fac | | 11 Transfer another Suspect as | | | | | 72 Trans for Outpatient Service | |-------|-----------------|-------------|--| | | | | Enter corresponding codes to indicate whether or not treatment billed on this claim is related to any condition listed below. Up to seven codes may be used to describe the conditions surrounding a patient's treatment. General | | | | | 01 Military service related02 Condition is employment related here04 HMO enrollee05 Lien has been filed | | | | | Inpatient Only 80 Neonatal level II or III unit 81 Physical rehabilitation unit 82 Substance abuse unit 83 Psychiatric unit X3 IFMC approved lower level of care, ICF X4 IFMC approved lower level of care, SNF 91 Respite care | | | | | Outpatient Only 84 Cardiac rehabilitation program 85 Eating disorder program 86 Mental health program 87 Substance abuse program 88 Pain management program 89 Diabetic education program 90 Pulmonary rehabilitation program 98 Pregnancy indicator – outpatient or rehabilitation agency | | 18-28 | Condition Codes | SITUATIONAL | Special Program Indicator A1 EPSDT A2 Physically handicapped children's program A3 Special federal funding | | | | | A4 Family planning A5 Disability A6 Vaccine/Medicare 100% payment A7 Induced abortion – danger to life A8 Induced abortion – victim rape/incest A9 Second opinion surgery Home Health Agency (Medicare not applicable) XA Condition stable XB Not homebound | |-------|----------------------------|-------------|--| | | | | XC Maintenance care | | | | | XD No skilled service | | 29 | Accident State | OPTIONAL | No entry required | | 30 | Untitled | OPTIONAL | No entry required | | 31-34 | Occurrence Codes and Dates | | REQUIRED if any of the occurrences listed below are applicable to this claim, enter the corresponding code and the month, day, and year of that occurrence. Accident Related 01 Auto accident 02 No fault insurance involved, including auto accident/other 03 Accident/tort liability 04 Accident/employment related 05 Other accident 06 Crime victim | | | | | Insurance Related 17 Date outpatient occupational plan established or reviewed 24 Date insurance denied 25 Date benefits terminated by primary payer 27 Date home health plan was established or last reviewed | | | | SITUATIONAL | A3 Medicare benefits exhausted | | | | | Other | |-------|---|------------|--| | | | | 11 Date of onset | | 35-36 | Occurrence Span Code and Dates | OPTIONAL | No entry required | | 37 | Untitled | OPTIONAL | No entry required. | | 38 | Untitled (Responsible party name and address) | 0.7-10.111 | | | | | OPTIONAL | No entry required. | | 39-41 | Value Codes and Amounts Revenue Code | REQUIRED | REQUIRED – Enter the value code, followed by the NUMBER of covered and/or non-covered days that are included in the billing period. (NOTE: there should not be a dollar amount in this field). If more than one value code is shown for a billing period, codes are shown in ascending numeric sequence. 80 Covered days 81 Non-Covered days Enter the revenue code that corresponds to each item or service billed. A list of valid revenue codes can be found at the end of these UB-04 claim form instructions. Note: Not all listed revenue codes are payable by Medicaid. | | | | REQUIRED | | | 43 | Revenue Description | SITUATIONAL | SITUATIONAL – Required if the provider enters a HCPCs "J-code" for a drug that has been administered. Enter the National Drug Code (NDC) that corresponds to the J-code entered in Field 44. The NDC must be preceded with a "N4" qualifier. NDC should be entered in NNNNN-NNNN-NN format. NO OTHER ENTRIES SHOULD BE MADE IN THIS FIELD. | |------|---------------------------------|-------------|--| | Line | Page of | | REQUIRED if claim is more than one page.
Enter the page number and the total number of pages for the claim. | | 23 | | SITUATIONAL | NOTE: The "PAGE OF" and CREATION DATE on line 23 should be reported on all pages of the UB-04 | | 44 | HCPCS/Rates/HIPPS
Rate Codes | | REQUIRED for Outpatient Hospital, Inpatient SNF, and Home Health Agencies. | | | | | Outpatient Hospital – Enter the HCPCS/CPT code for each service billed, assigning a procedure, ancillary or medical APG. | | | | | Inpatient SNF – Enter the HCPCS code W0511 for ventilator dependent patients, otherwise leave blank. | | | | | Home Health Agencies – Enter the appropriate HCPCS code from the prior authorization when billing for EPSDT related services. | | | | | All Others – Leave blank. | | | | | DO NOT enter rates in this field. | | | | SITUATIONAL | * When applicable, a procedure code modifier should be displayed after the procedure code. | | 45 | Service Dates | SITUATIONAL | REQUIRED for Outpatient claims. | | | | | Outpatient - Enter the service date for outpatient service referenced in Field 42 or Field 44. Note that one entry is required for each date in which the service was performed. | |------------|------------------------|-------------|--| | 46 | Service Units | | REQUIRED for Inpatient, Outpatient and Home Health Agencies. | | | | | Inpatient – Enter the appropriate units of service for accommodation days. | | | | | Outpatient – Enter the appropriate units of service provided per CPT/revenue code. (Batch-bill APGs require one unit = 15 minutes of service time.) | | | | SITUATIONAL | Home Health Agencies – Enter the appropriate units for each service billed. A unit of service = a visit. Prior authorization private-duty nursing/personal care – | | | | | one unit = an hour. | | | | | ALL units should be entered using whole numbers only (1). Do not indicate partial units (1.5) or anything after the decimal (1.0). | | 47 | Total Charges | REQUIRED | Enter the total charges for each line billed. The total must include both dollars and cents. | | 47 | Totals | | Enter the sum of the total charges for all lines billed (all of 47). | | Line
23 | | | This field should be completed on the last page of the claim only . | | | | REQUIRED | The total must include both dollars and cents. | | 48 | Non-Covered
Charges | | Enter the non-covered charges for each applicable line. | | | | REQUIRED | ***The total must include both dollars and cents. | | 48 | Totals | | Enter the sum of the total non-covered charges for all lines billed (all of 48). | | Line
23 | | REQUIRED | , , | | 1 25 | | ועבעטוועבט | l l | | | | | This field should be completed on the last page of the claim only . | |---------------|--|----------------|---| | | | | The total must include both dollars and cents. | | 49 | Untitled | N/A | Not Used | | 50 A-C | Payer Identification | REQUIRED | Enter the designation provided by the state Medicaid agency. Enter the name of each payer organization from which you might expect some payment for the bill. When indicating Iowa Medicaid as a payer, enter "Medicaid". | | 51 A-C | Health Plan ID | | This field must be left BLANK . | | | | LEAVE
BLANK | Entering information in this field will cause the claim to be returned. | | 52 A-C | Release of Information Certification Indicator | OPTIONAL | By submitting the claim, the provider has agreed to all information on the back of the claim form, including release of information | | 53 A-C | Assignment of
Benefits Certification
Indicator | | | | | | OPTIONAL | No entry required | | 54 A-C | Prior Payments | | REQUIRED if prior payments were made by a payer <i>other</i> than Medicaid. If applicable, enter the amount paid by a payer other than Medicaid. | | | | | Do not enter previous Medicaid payments. | | | | OPTIONAL | The total must include both dollars and cents. | | 55 A-C | Estimated Amount Due From Patient | OPTIONAL | No entry required | | 56 * | National Provider ID
(NPI) | REQUIRED | Enter the NPI of the Billing entity. | | 57A * | Untitled | | | | <i>E7</i> D *
| Othor | | This field must be left BLANK . Entering | | 57B * 57C * | Other Provider ID | LEAVE
BLANK | information in this field will cause the claim to be returned. | | | | | | | 58 | Insured's name | REQUIRED | Enter the last name, first name, and middle initial of the Medicaid member on the line (A, B, or C) that corresponds to Medicaid from Field 50. | |--------|--|-------------|--| | 59 | Patient's Relationship to Insured | | | | | | OPTIONAL | No entry required. | | 60 A-C | Insured's unique ID | | Required- Enter the member's Medicaid identification number found on the <i>Medical Assistance Eligibility Card</i> . It should consist of seven digits followed by a letter, i.e., 1234567A | | | | REQUIRED | Enter the Medicaid ID on the line (A, B, or C) that corresponds to Medicaid from Field 50. | | 61 | Group Name | OPTIONAL | No entry required | | 62 A-C | Insurance Group
Number | OPTIONAL | No entry required | | 63 | Treatment | | Enter prior authorization number if applicable. | | | Authorization Code | | NOTE: This field is no longer used to report
the MEDIPASS referral. Refer to Field 79 to
enter the MEDIPASS referral | | | | SITUATIONAL | Note: Lock-In moved to a Field 78 | | 64 | Document Control
Number (DCN | OPTIONAL | No entry required | | 65 | Employer name | OPTIONAL | No entry required | | 66 | Diagnosis and Procedure code Qualifier (ICD Version Indicator) | OPTIONAL | No entry required. Medicaid only accepts ICD-9 codes | | 67 | Principal Diagnosis
Code | REQUIRED | Enter the ICD-9-CM code for the principal diagnosis. | | | Present on
Admission (POA) | REQUIRED | POA indicator is the eighth digit of field 67 A-Q. POA indicates if a condition was present or incubating at the time the order for inpatient admission occurs. | | | | | Code Reason for Code Y Diagnosis was present at inpatient admission. U Documentation insufficient to determine if present at admission. | | | | | W Unable to clinically determine if present at | |--------|--------------------------------------|------------------|--| | | | | time of admission. | | | | | (blank) Diagnosis is exempt from POA | | | | | reporting. | | | | | 1 Invalid indicator – do not submit! | | 67 A-Q | Other Diagnosis
Codes | SITUATIONAL | REQUIRED if a diagnosis other than the principal is made. Enter the ICD-9-CM codes for additional diagnosis. | | 68 | Untitled | | · · | | 69 | Admitting Diagnosis | OPTIONAL | No entry required. | | 00 | Namitting Diagnosis | | REQUIRED for Inpatient hospital claims. | | | | SITUATIONAL | Inpatient Hospital – The admitting diagnosis is required. | | 70 A-C | Patient's Reason for
Visit | | REQUIRED if visit is unscheduled. Patient's Reason for Visit is required for all un- | | | | SITUATIONAL | scheduled outpatient visits for outpatient bills. | | 71 | PPS (Prospective Payment System) | | | | | Code | OPTIONAL | No entry required. | | 72 | ECI (External Cause of Injury codes | | | | | | OPTIONAL | No entry required. | | 73 | Untitled | OPTIONAL | No entry required. | | 74 | Principal Procedure
Code and Date | SITUATIONAL | REQUIRED for the principal surgical procedure, enter the ICD-9-CM procedure code and surgery date, when applicable. | | 74 A-E | Other Procedure | | REQUIRED for additional surgical | | | Codes and Dates | | procedures, enter the ICD-9-CM procedure | | | | SITUATIONAL | codes and surgery dates. | | 75 | Untitled | OPTIONAL | No entry required. | | 76 * | | | | | | Attending Provider N | ame and Identifi | | | | NPI | | Enter the NPI of the attending physician. | | | | REQUIRED | Required when claim/encounter contains any services other than nonscheduled transportation services. | | | | | The attending provider is the individual who has overall responsibility for the patient's medical care and treatment reported in this claim/ encounter. If not required, do not send. | |------|----------------------|------------------|--| | | Qual | LEAVE
BLANK | This field must be left BLANK . Entering information in this field will cause the claim to be returned. | | | Last | REQUIRED | Enter the last name of the referring physician. | | | First | REQUIRED | Enter the first name of the referring physician. | | 77 * | Operating Provider N | ame and Identifi | ers | | | NPI | SITUATIONAL | REQUIRED if the physician performing the principal procedure is different than the attending physician. Enter the NPI of the operating physician. | | | Qual | LEAVE
BLANK | This field must be left BLANK . Entering information in this field will cause the claim to be returned. | | | Last | SITUATIONAL | Enter the last name of the operating physician. | | | First | SITUATIONAL | Enter the first name of the operating physician. | | 78 * | Other Provider Name | and Identifiers | | | | NPI | SITUATIONAL | REQUIRED if the patient is in the Lock-In program. Enter the NPI of the member's Lock-In provider. | | | Qual | LEAVE
BLANK | This field must be left BLANK . Entering information in this field will cause the claim to be returned. | | | Last | SITUATIONAL | Enter the last name of the member's Lock-In provider. | | | First | SITUATIONAL | Enter the first name of the member's Lock-In provider. | | 79 * | Other Provider Name | and Identifiers | | | | NPI | SITUATIONAL | REQUIRED if the patient is in the MediPASS program or if Non-MediPASS and claim is Outpatient- Enter the NPI of the referring physician. This area should not be completed if the primary physician did not give the referral. | |------|------------------|----------------|--| | | Qual | LEAVE
BLANK | This field must be left BLANK . Entering information in this field will cause the claim to be returned. | | | Last | SITUATIONAL | Enter the last name of the <i>referring</i> MediPASS physician. | | | First | SITUATIONAL | Enter the first name of the <i>referring</i> MediPASS physician. | | 80 * | Remarks | | REQUIRED if a diagnosis other than the principal is made. | | | | SITUATIONAL | When applicable enter one of the following: - "Not a Medicare Benefit" - "Resubmit" (and list the original filing date) | | | | | - Member is "Retro-Eligible and NOD is attached" (notice of decision). | | 81 * | Code-Code Fields | | REQUIRED – Enter taxonomy code associated with the NPI of the billing entity (Field 56). Precede taxonomy code with qualifier "B3" (healthcare provider taxonomy code). | | | | REQUIRED | Note: the taxonomy code must match the taxonomy code confirmed during NPI verification or during enrollment. | Updated 4/17/12 ## **Revenue Codes** ## **Box 42** | CODE | DEFINED | SUBGATEGORIES | |----------------------------------|--|-----------------------------------| | 11X | Charges for accommodations with a single bed. | 0 General classifications | | Room & Board
Private | , and the second | 1 Medical/surgical/GYN | | (medical or general) | | 2 OB | | | | 3 Pediatric | | | | 4 Psychiatric | | | | 6 Detoxification | | | | 7 Oncology | | | | 8 Rehabilitation | | | | 9 Other | | 12X | Charges for accommodations with two beds. | 0 General classifications | | Room & Board | with two beas. | 4
Sterile environment | | Semi-Private Two
Bed | | 7 Self care | | (medical or general) | | 9 Other | | 13X | Charges for accommodations | 0 General classifications | | Room & Board | with three and four beds. | 4 Sterile environment | | Semi-Private Three and Four Beds | | 7 Self care | | (medical or general) | | 9 Other | | 14X | Charges for accommodations | 0 General classifications | | Private | with amenities substantially in excess of those provided to | 4 Sterile environment | | (deluxe) | other patients. | 7 Self care | | 15X | Charges for accommodations | 9 Other 0 General classifications | | Room & Board | with five or more beds. | Sterile environment | | Ward | | 7 Self care | | (medical or general) | | 9 Other | | 16X | Charges for accommodations | 0 General classifications | | Other Room &
Board | that cannot be included in the specific revenue center | 4 Sterile environment | | | codes. Hospitals that are | 7 Self care | | | separating this charge for billing Sterile environment is to be used | 9 Other | |-------------------------------------|---|--| | 17X
Nursery | Charges for nursing care for newborn and premature infants in nurseries. | 0 General classification1 Newborn2 Premature5 Neonatal ICU9 Other | | 18X
Leave of Absence | Charges for holding a room/bed for a patient while they are temporarily away from the provider. | 5 Nursing home (for hospitalization) | | 20X
Intensive Care | Charges for medical or surgical care provided to patients who require a more intensive level of care than is rendered in the general medical or surgical unit. | 0 General classification 1 Surgical 2 Medical 3 Pediatric 4 Psychiatric 6 Post ICU 7 Burn care 8 Trauma 9 Other intensive care | | 21X
Coronary Care | Charges for medical care provided to patients with coronary illnesses requiring a more intensive level of care than is rendered in the general medical care unit. | 0 General classification 1 Myocardial infarction 2 Pulmonary care 3 Heart transplant 4 Post CCU 9 Other coronary care | | 22X
Special Charges | Charges incurred during an inpatient stay or on a daily basis for certain services. | 0 General classification 1 Admission charge 2 Technical support charge 3 U.R. service charge 4 Late discharge, medically necessary 9 Other special charges | | 23X Incremental Nursing Charge Rate | | 0 General classification 1 Nursery 2 OB 3 ICU 4 CCU | | | | 9 Other | |--|---|--| | 24X
All Inclusive
Ancillary | A flat rate charge incurred on either a daily or total stay basis for ancillary services only. | General classification Other inclusive ancillary | | 25X
Pharmacy | Charges for medication produced, manufactured, packaged, controlled, assayed, dispensed, and distributed under direction of licensed pharmacies. | 0 General classification 1 Generic drugs 2 Nongeneric drugs 3 Take home drugs 4 Drugs incident to other diagnostic services 5 Drugs incident to radiology 6 Experimental drugs 7 Nonprescription 8 IV solutions 9 Other pharmacy | | 26X
IV Therapy | Equipment charge or administration of intravenous solution by specially trained personnel to individuals requiring such treatment. This code should be used only when a discrete service unit exists. | 0 General classification 1 Infusion pump 2 IV therapy/pharmacy services 3 IV therapy/drug/supply delivery 4 IV therapy/supplies 9 Other IV therapy | | 27X
Medical/Surgical
Supplies and
Devices | Charges for supply items required for patient care. | General classification Nonsterile supply | | (also see 62X, an extension of 27X) | | 2 Sterile supply 3 Take home supplies 4 Prosthetic/orthotic devices 5 Pacemaker 6 Intraocular lens 7 Oxygen – take home 8 Other implants 9 Other supplies/devices | | 28X
Oncology | Charges for the treatment of tumors and related diseases. | General classification Other opcology | | Oncology
29X | | 9 Other oncology 0 General classification | | 231 | Charges for medical | U General Classification | | Durable Medical
Equipment | equipment that can withstand repeated use (excluding renal | 1 Rental | |------------------------------|--|---------------------------------| | (other than renal) | equipment). | 2 Purchase of new DME | | (53.75. 3.3.7.5.7.5.7) | | 3 Purchase of used DME | | | | 4 Supplies/drugs for DME | | | | effectiveness | | | | (home health agency only) | | | | 9 Other equipment | | 30X | Charges for the performance | 0 General classification | | Laboratory | of diagnostic and routine | 1 Chemistry | | • | clinical laboratory tests. For | 2 Immunology | | | outpatient services, be sure | 3 Renal patient (home) | | | to indicate the code for each lab charge in UB-04 form | 4 Nonroutine dialysis | | | field number 44. | 5 Hematology | | | | 6 Bacteriology and microbiology | | | | 9 Other laboratory | | 31X | Charges for diagnostic and | General classification | | Laboratory | routine laboratory tests on | 1 Cytology | | Pathological | tissues and cultures. For | Toylology | | . . | outpatient services, indicate | 2 Histology | | | the CPT code for each lab | 4 Biopsy | | | charge in UB-04 form field number 44. | 9 Other | | 32X | Charges for diagnostic | General classification | | Radiology | radiology services provided | 1 Angiocardiography | | Diagnostic | for the examination and care | 7 7 mgloodi diography | | G | of patients. Includes taking, | 2 Arthrography | | | processing, examining and | 3 Arteriography | | | interpreting of radiographs and fluorographs | 4 Chest x-ray | | | and hadrographs | 9 Other | | 33X | Charges for therapeutic | General classification | | Radiology | radiology services and | 1 Chemotherapy – injected | | Therapeutic | chemotherapy required for | ","," | | | care and treatment of | 2 Chemotherapy – oral | | | patients. Includes therapy by injection or ingestion of | 3 Radiation therapy | | | radioactive substances. | 5 Chemotherapy – IV | | | | 9 Other | | 34X | Charges for procedures and | General classification | | Nuclear Medicine | tests performed by a | 1 Diagnostic | | Nuclear Medicine | | 1 Diagnostic | | 35X
CT Scan | radioisotope laboratory utilizing radioactive materials as required for diagnosis and treatment of patients. Charges for computed tomographic scans of the head and other parts of the body. | 2 Therapeutic 9 Other 0 General classification 1 Head scan 2 Body scan 9 Other CT scans | |--|---|---| | 36X
Operating Room
Services | Charges for services provided to patient by specifically trained nursing personnel who assisted physicians in surgical/related procedures during and immediately following surgery. | O General classification Minor surgery Organ transplant – other than kidney Kidney transplant Other operating room services | | 37X
Anesthesia | Charges for anesthesia services in the hospital. | 0 General classification 1 Anesthesia incident to radiology 2 Anesthesia incident to other diagnostic services 4 Acupuncture 9 Other anesthesia | | 38X
Blood | Charges for blood must be separately identified for private payer purposes. | 0 General classification 1 Packed red cells 2 Whole blood 3 Plasma 4 Platelets 5 Leukocytes 6 Other components 7 Other derivatives (cryoprecipitates) 9 Other blood | | 39X
Blood Storage
and Processing | Charges for the storage and processing of whole blood. | General classification Blood administration Other blood storage and processing | | 40X
Other Imaging
Services | | General classification Diagnostic mammography Ultrasound | | 41X
Respiratory
Services | Charges for administration of oxygen and certain potent drugs through inhalation or positive pressure and other forms of rehabilitative therapy through measurement of inhaled and exhaled gases and analysis of blood and evaluation of the patient's ability to exchange oxygen and other gases. | 3 Screening mammography 4 Positron emission tomography 9 Other imaging services 0 General classification 1 Inhalation services 3 Hyperbaric oxygen therapy 9 Other respiratory services | |--|---|---| | 42X Physical Therapy 43X Occupational Therapy | Charges for therapeutic exercises,
massage, and utilization of effective properties of light, heat, cold, water, electricity, and assistive devices for diagnosis and rehabilitation of patients who have neuromuscular, orthopedic, and other disabilities. Charges for teaching manual skills and independence in personal care to stimulate | O General classification 1 Visit charge 2 Hourly charge 3 Group rate 4 Evaluation or reevaluation 9 Other occupational therapy/trial occupational therapy – rehab agency O General classification 1 Visit charge | | merapy | mental and emotional activity on the part of patients. | 2 Hourly charge 3 Group rate 4 Evaluation or reevaluation 9 Other occupational therapy/trial occupational therapy – rehab agency | | 44X
Speech
Language
Pathology | Charges for services provided to those with impaired functional communication skills. | O General classification 1 Visit charge 2 Hourly charge 3 Group rate 4 Evaluation or reevaluation 9 Other speech-language pathology/trial speech therapy – rehab agency | | 45X
Emergency Room | Charges for emergency treatment to ill and injured requiring immediate unscheduled medical/surgical care. | General classification Other emergency room | |------------------------------------|--|---| | 46X Pulmonary Function | Charges for tests measuring inhaled and exhaled gases, the analysis of blood and for tests evaluating the patient's ability to exchange oxygen and other gases. | 0 General classification9 Other pulmonary function | | 47X
Audiology | Charges for the detection and management of communication handicaps centering in whole or in part on the hearing function. | 0 General classification1 Diagnosis2 Treatment9 Other audiology | | 48X
Cardiology | Charges for cardiac procedures rendered in a separate unit within the hospital. Procedures include, but are not limited to: heart catheterization, coronary angiography, Swan-Ganz catheterization, exercise stress tests. | 0 General classification1 Cardiac cath lab2 Stress test9 Other cardiology | | 49X
Ambulatory
Surgical Care | Charges for ambulatory surgery not covered by other categories. | General classification Other ambulatory surgical care | | 50X
Outpatient Services | Outpatient charges for services rendered to an outpatient admitted as an inpatient before midnight of the day following the date of service. | O General classification Other outpatient services | | 51X
Clinic | Clinic (nonemergency/scheduled outpatient visit) charges for providing diagnostic, preventive curative, rehabilitative, and education services on a scheduled basis to ambulatory patients. | 0 General classification 1 Chronic pain center 2 Dental clinic 3 Psychiatric clinic 4 OB-GYN clinic 5 Pediatric clinic 9 Other clinic | | 52X
Free-Standing
Clinic | | General classification Rural health – clinic | | 53X
Osteopathic
Services | Charges for a structural evaluation of the cranium, entire cervical, dorsal and lumbar spine by a doctor of osteopathy. | 2 Rural health – home 3 Family practice 9 Other free-standing clinic 0 General classification 1 Osteopathic therapy 9 Other osteopathic services | |---|--|--| | 54X
Ambulance | Charges for ambulance service, usually on an unscheduled basis to the ill and injured requiring immediate medical attention. Ambulance is payable on the UB-04 form only in conjunction with inpatient admissions. Other ambulance charges must be submitted on the ambulance claim form. Documentation of medical necessity must be provided for ambulance transport. The diagnosis /documentation must reflect that the patient was nonambulatory and the trip was to the nearest adequate facility. | 0 General classification 1 Supplies 2 Medical transport 3 Heart mobile 4 Oxygen 5 Air ambulance 6 Neonatal ambulance services 7 Pharmacy 8 Telephone transmission EKG 9 Other ambulance | | 55X Skilled Nursing (home health agency only) | Charges for nursing services that must be provided under the direct supervision of a licensed nurse ensuring the safety of the patient and achieving the medically desired result. | 0 General classification1 Visit charge2 Hourly charge9 Other skilled nursing | | 56X Medical Social Services (home health agency only) | Charges for services provided to patients on any basis, such as counseling, interviewing and interpreting social situations problems. | 0 General classification1 Visit charge2 Hourly charge9 Other medical social services | | 57X
Home Health Aide | Charges made by a home health agency for personnel | General classification Visit charge | | (home health agency only) | primarily responsible for the personal care of the patient | 2 Hourly charge | | | |--|---|--|--|--| | | | 9 Other home health aide services | | | | 61X | Charges for Magnetic | 0 General classification | | | | MRI | Resonance Imaging of the | Brain (including brainstem) | | | | | brain and other body parts. | 2 Spinal cord (including spine) | | | | | | 9 Other MRI | | | | 62X | Charges for supply items required for patient care. The category is an extension of 27X for reporting additional breakdown where needed. Subcode 1 is for providers | 1 Supplies incident to radiology | | | | Medical/Surgical
Supplies
(extension of 27X) | that cannot bill supplies used for radiology procedures under radiology. Subcode 2 is for providers that cannot bill supplies used for other diagnostic procedures. | 2 Supplies incident to other diagnostic services | | | | 63X | Charges for drugs and | General classification Single source drug | | | | Drugs Requiring
Specific
Identification | biologicals requiring specific identification as required by the payer. If HCPCS is used to describe the drug, enter the | | | | | | HCPCS code in UB-04 form field number 44. | 2 Multiple source drug | | | | | | 3 Restrictive prescription | | | | | | 4 Erythropoietin (EPO), less than 10,000 units | | | | | | 5 Erythropoietin (EPO), 10,000 or more units | | | | | | 6 Drugs requiring detailed coding | | | | 64X | Charges for intravenous drug | 0 General classification | | | | Home IV Therapy
Services | therapy services performed in the patient's residence. For | 1 Nonroutine nursing, central line | | | | | home IV providers the HCPCS code must be | 2 IV site care, central line | | | | | entered for all equipment and | 3 IV site/change, peripheral line | | | | | all types of covered therapy. | 4 Nonroutine nursing, peripheral | | | | | | line | | | | 65X Hospice Services (hospice only) 70X Cast Room | Charges for hospice care services for a terminally ill patient they elects these services in lieu of other services for the terminal condition. Charges for services related to the application, maintenance, and removal of | 5 Training patient/caregiver, central line 6 Training, disabled patient, central line 7 Training, patient/caregiver, peripheral line 8 Training, disabled patient, peripheral line 9 Other IV therapy services 1 Routine home care 2 Continuous home care (hourly) 5 Inpatient respite care 6 General inpatient care 8 Care in an ICF or SNF 0 General classification 9 Other cast room | |--|---|---| | | maintenance, and removal of casts. | | | 71X
Recovery Room | | General classification Other recovery room | | 72X
Labor
Room/Delivery | Charges for labor and delivery room services provided by specially trained nursing personnel to patients. This includes prenatal care during labor,
assistance during delivery, postnatal care in the recovery room, and minor gynecologic procedures if performed in the delivery suite. | 0 General classification 1 Labor 2 Delivery 3 Circumcision 4 Birthing center 9 Other labor room/delivery | | 73X
EKG/ECG
(electro-cardiogram) | Charges for the operation of specialized equipment to record electromotive variations in actions of the heart muscle on an electrocardiography for the diagnosis of heart ailments. | General classification Holter monitor Telemetry Other EKG/ECG | | 74X
EEG | Charges for the operation of specialized equipment | General classification Other EEG | | (electro- encephalogram) 75X Gastro-Intestinal Services | measuring impulse frequencies and differences in electrical potential in various brain areas to obtain data used in diagnosing brain disorders. Procedure room charges for endoscopic procedures not performed in the operating | General classification Other gastro-intestinal | | |---|---|---|--| | 76X
Treatment or
Observation Room | room. Charges for the use of a treatment room or the room charge associated with outpatient observation services. HCPCS code W9220 must be used with these codes on outpatient claims. | O General classification Treatment room Observation room Other treatment/observation room | | | 79X
Lithotripsy | Charges for the use of lithotripsy in the treatment of kidney stones. | General classification Other lithotripsy | | | 80X
Inpatient Renal
Dialysis | A waste removal process performed in an inpatient setting using an artificial kidney when the bodies own kidneys have failed. The waste may be removed directly from the blood or indirectly from the blood by flushing a special solution between the abdominal covering and the tissue. | 0 General classification 1 Inpatient hemodialysis 2 Inpatient peritoneal (nonCAPD) 3 Inpatient continuous ambulatory peritoneal dialysis 4 Inpatient continuous cycling peritoneal dialysis (CCPD) 9 Other inpatient dialysis | | | 81X
Organ Acquisition
(see 89X) | The acquisition of a kidney, liver or heart for transplant use. (All other human organs fall under category 89X.) | 0 General classification 1 Living donor – kidney 2 Cadaver donor – kidney 3 Unknown donor – kidney 4 Other kidney acquisition 5 Cadaver donor – heart 6 Other heart acquisition 7 Donor – liver 9 Other organ acquisition | | | 82X
Hemodialysis | A waste removal process, performed in an outpatient or home setting, necessary | General classification Hemodialysis/composite or other rate | | | (Outpatient or home) | when the body's own kidneys have failed. Waste is removed directly from the blood. | 2 Home supplies 3 Home equipment 4 Maintenance/100% 5 Support services 9 Other outpatient hemodialysis | | |--|---|--|--| | 83X Peritoneal Dialysis (Outpatient or home) | A waste removal process, performed in an outpatient or home setting, necessary when the bodies own kidneys have failed. Waste is removed indirectly by flushing a special solution between the abdominal covering and the tissue. | O General classification Peritoneal/composite or other rate Home supplies | | | 84X Continuous Ambulatory Peritoneal Dialysis | A continuous dialysis process performed in an outpatient or home setting using the patient peritoneal membrane as a dialyzer. | General classification CAPD/composite or other rate | | | (CCPD)
(Outpatient or home) | as a dialyzer. | 2 Home supplies3 Home equipment4 Maintenance/100%5 Support services9 Other outpatient CAPD | | | 85X Continuous Cycling Peritoneal Dialysis (CCPD) (Outpatient or home) | A continuous dialysis process performed in an outpatient or home setting using a machine to make automatic changes at night. | <u>'</u> | | | 88X
Miscellaneous
Dialysis | Charges for dialysis services not identified elsewhere. | | | | 89X
Other Donor Bank
(extension of 81X) | Charges for the acquisition, storage, and preservation of all human organs (excluding | General classification Bone | | | 92X
Other Diagnostic
Services | kidneys, livers, and hearts – see 81X). | 2 Organ (other than kidney) 3 Skin 9 Other donor bank 0 General classification 1 Peripheral vascular lab 2 Electromyelogram | | |--------------------------------------|---|--|--| | | | 3 Pap smear
4 Allergy test | | | | | 5 Pregnancy test 9 Other diagnostic services | | | 94X
Other Therapeutic
Services | Charges for other therapeutic services not otherwise categorized. | O General classification 1 Recreational therapy 2 Education/training 3 Cardiac rehabilitation 4 Drug rehabilitation 5 Alcohol rehabilitation 6 Complex medical equipment – routine 7 Complex medical equipment – ancillary 9 Other therapeutic services | | | | | | | | 99X Patient Convenience Items | Charges for items generally considered by the third party payers to be strictly convenience items, and, therefore, are not covered. | 0 General classification 1 Cafeteria/guest tray 2 Private linen service 3 Telephone/telegraph 4 TV/radio 5 Nonpatient room rentals 6 Late discharge charge 7 Admission kits 8 Beauty shop/barber 9 Other patient convenience items | | ^{**} If you have any questions about this information, please contact Provider Services at 1-800-338-7909. Local in the Des Moines area at 515-256-4609.